

The Late Embarkment in the Pacific Bank.

PACIFIC BANK, New York, March 13, 1855. TO THE EDITOR OF THE HERALD. In your article...

Court Calendar—This Day.

UNITED STATES DISTRICT COURT.—No. 69, 81, 82, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260, 261, 262, 263, 264, 265, 266, 267, 268, 269, 270, 271, 272, 273, 274, 275, 276, 277, 278, 279, 280, 281, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 332, 333, 334, 335, 336, 337, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354, 355, 356, 357, 358, 359, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381, 382, 383, 384, 385, 386, 387, 388, 389, 390, 391, 392, 393, 394, 395, 396, 397, 398, 399, 400, 401, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417, 418, 419, 420, 421, 422, 423, 424, 425, 426, 427, 428, 429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 442, 443, 444, 445, 446, 447, 448, 449, 450, 451, 452, 453, 454, 455, 456, 457, 458, 459, 460, 461, 462, 463, 464, 465, 466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478, 479, 480, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, 492, 493, 494, 495, 496, 497, 498, 499, 500, 501, 502, 503, 504, 505, 506, 507, 508, 509, 510, 511, 512, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522, 523, 524, 525, 526, 527, 528, 529, 530, 531, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541, 542, 543, 544, 545, 546, 547, 548, 549, 550, 551, 552, 553, 554, 555, 556, 557, 558, 559, 560, 561, 562, 563, 564, 565, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585, 586, 587, 588, 589, 590, 591, 592, 593, 594, 595, 596, 597, 598, 599, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 610, 611, 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624, 625, 626, 627, 628, 629, 630, 631, 632, 633, 634, 635, 636, 637, 638, 639, 640, 641, 642, 643, 644, 645, 646, 647, 648, 649, 650, 651, 652, 653, 654, 655, 656, 657, 658, 659, 660, 661, 662, 663, 664, 665, 666, 667, 668, 669, 670, 671, 672, 673, 674, 675, 676, 677, 678, 679, 680, 681, 682, 683, 684, 685, 686, 687, 688, 689, 690, 691, 692, 693, 694, 695, 696, 697, 698, 699, 700, 701, 702, 703, 704, 705, 706, 707, 708, 709, 710, 711, 712, 713, 714, 715, 716, 717, 718, 719, 720, 721, 722, 723, 724, 725, 726, 727, 728, 729, 730, 731, 732, 733, 734, 735, 736, 737, 738, 739, 740, 741, 742, 743, 744, 745, 746, 747, 748, 749, 750, 751, 752, 753, 754, 755, 756, 757, 758, 759, 760, 761, 762, 763, 764, 765, 766, 767, 768, 769, 770, 771, 772, 773, 774, 775, 776, 777, 778, 779, 780, 781, 782, 783, 784, 785, 786, 787, 788, 789, 790, 791, 792, 793, 794, 795, 796, 797, 798, 799, 800, 801, 802, 803, 804, 805, 806, 807, 808, 809, 810, 811, 812, 813, 814, 815, 816, 817, 818, 819, 820, 821, 822, 823, 824, 825, 826, 827, 828, 829, 830, 831, 832, 833, 834, 835, 836, 837, 838, 839, 840, 841, 842, 843, 844, 845, 846, 847, 848, 849, 850, 851, 852, 853, 854, 855, 856, 857, 858, 859, 860, 861, 862, 863, 864, 865, 866, 867, 868, 869, 870, 871, 872, 873, 874, 875, 876, 877, 878, 879, 880, 881, 882, 883, 884, 885, 886, 887, 888, 889, 890, 891, 892, 893, 894, 895, 896, 897, 898, 899, 900, 901, 902, 903, 904, 905, 906, 907, 908, 909, 910, 911, 912, 913, 914, 915, 916, 917, 918, 919, 920, 921, 922, 923, 924, 925, 926, 927, 928, 929, 930, 931, 932, 933, 934, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944, 945, 946, 947, 948, 949, 950, 951, 952, 953, 954, 955, 956, 957, 958, 959, 960, 961, 962, 963, 964, 965, 966, 967, 968, 969, 970, 971, 972, 973, 974, 975, 976, 977, 978, 979, 980, 981, 982, 983, 984, 985, 986, 987, 988, 989, 990, 991, 992, 993, 994, 995, 996, 997, 998, 999, 1000.

All Diseases of the Eye are successfully treated by Dr. Keck and Upton.

Dr. Keck and Upton, No. 234 Fourth Street, New York. The success of their treatment is well known to all who have been cured...

Hyatt's Hair Balsam—Rheumatism in its most painful form.

Hyatt's Hair Balsam is a most valuable preparation for the cure of rheumatism in its most painful form...

Holloway's Ointment and Pills—Any Ulcer, wound, or sore.

Holloway's Ointment and Pills are a most valuable preparation for the cure of ulcers, wounds, and sores...

Palmer's Vegetable Compound Lotion has cured upon me a great blessing.

Palmer's Vegetable Compound Lotion has cured upon me a great blessing, having cured my face and hands of an eruption which had been pronounced incurable...

Rats Don't Die in their Holes, But Come out and die by the neck.

Rats don't die in their holes, but come out and die by the neck. This is the only rat poison that is safe for the family...

Notice—My Obedient Forth the Whiskers, mousetails or hair to grow in six weeks.

Notice—My Obedient Forth the Whiskers, mousetails or hair to grow in six weeks, and will not stain or injure the skin...

Married.

On Monday, March 13, by the Rev. Samuel Cook, Pastor of the Episcopal Church, the Rev. Mr. and Mrs. William H. ...

Notice—My Obedient Forth the Whiskers, mousetails or hair to grow in six weeks.

Notice—My Obedient Forth the Whiskers, mousetails or hair to grow in six weeks, and will not stain or injure the skin...

Married.

On Monday, March 13, by the Rev. Samuel Cook, Pastor of the Episcopal Church, the Rev. Mr. and Mrs. William H. ...

Notice—My Obedient Forth the Whiskers, mousetails or hair to grow in six weeks.

Notice—My Obedient Forth the Whiskers, mousetails or hair to grow in six weeks, and will not stain or injure the skin...

Married.

On Monday, March 13, by the Rev. Samuel Cook, Pastor of the Episcopal Church, the Rev. Mr. and Mrs. William H. ...

Notice—My Obedient Forth the Whiskers, mousetails or hair to grow in six weeks.

Notice—My Obedient Forth the Whiskers, mousetails or hair to grow in six weeks, and will not stain or injure the skin...

Married.

On Monday, March 13, by the Rev. Samuel Cook, Pastor of the Episcopal Church, the Rev. Mr. and Mrs. William H. ...

Notice—My Obedient Forth the Whiskers, mousetails or hair to grow in six weeks.

Notice—My Obedient Forth the Whiskers, mousetails or hair to grow in six weeks, and will not stain or injure the skin...

Married.

On Monday, March 13, by the Rev. Samuel Cook, Pastor of the Episcopal Church, the Rev. Mr. and Mrs. William H. ...

Notice—My Obedient Forth the Whiskers, mousetails or hair to grow in six weeks.

Notice—My Obedient Forth the Whiskers, mousetails or hair to grow in six weeks, and will not stain or injure the skin...

Married.

On Monday, March 13, by the Rev. Samuel Cook, Pastor of the Episcopal Church, the Rev. Mr. and Mrs. William H. ...

Notice—My Obedient Forth the Whiskers, mousetails or hair to grow in six weeks.

Notice—My Obedient Forth the Whiskers, mousetails or hair to grow in six weeks, and will not stain or injure the skin...

Married.

On Monday, March 13, by the Rev. Samuel Cook, Pastor of the Episcopal Church, the Rev. Mr. and Mrs. William H. ...

THEATRICAL.

THEATRICAL. ACADEMY OF MUSIC—ITALIAN OPERA. THIS EVENING, FRIDAY, MARCH 14, 1855, at the Grand Theatre, ...

REWARDS.

\$250 REWARD.—PROCLAMATION—MAYOR'S OFFICE. A reward of two hundred and fifty dollars for the apprehension and conviction of the person who committed said violence...

REWARDS.

\$500 REWARD.—PROCLAMATION—WIERKAS. A reward of five hundred dollars for the apprehension and conviction of the person who committed said violence...

REWARDS.

\$25 REWARD.—BOWERY THEATRE.—STOLEN. A reward of twenty-five dollars for the apprehension and conviction of the person who committed said violence...

REWARDS.

\$25 REWARD.—LOST ON SUNDAY THE 11TH INST. A reward of twenty-five dollars for the apprehension and conviction of the person who committed said violence...

REWARDS.

\$25 REWARD.—LOST ON SATURDAY EVENING. A reward of twenty-five dollars for the apprehension and conviction of the person who committed said violence...

REWARDS.

\$25 REWARD.—LOST ON SUNDAY AFTERNOON. A reward of twenty-five dollars for the apprehension and conviction of the person who committed said violence...

REWARDS.

\$25 REWARD.—LOST ON SATURDAY EVENING. A reward of twenty-five dollars for the apprehension and conviction of the person who committed said violence...

REWARDS.

\$25 REWARD.—LOST ON SUNDAY AFTERNOON. A reward of twenty-five dollars for the apprehension and conviction of the person who committed said violence...

REWARDS.

\$25 REWARD.—LOST ON SATURDAY EVENING. A reward of twenty-five dollars for the apprehension and conviction of the person who committed said violence...

REWARDS.

\$25 REWARD.—LOST ON SUNDAY AFTERNOON. A reward of twenty-five dollars for the apprehension and conviction of the person who committed said violence...

REWARDS.

\$25 REWARD.—LOST ON SATURDAY EVENING. A reward of twenty-five dollars for the apprehension and conviction of the person who committed said violence...

REWARDS.

\$25 REWARD.—LOST ON SUNDAY AFTERNOON. A reward of twenty-five dollars for the apprehension and conviction of the person who committed said violence...

REWARDS.

\$25 REWARD.—LOST ON SATURDAY EVENING. A reward of twenty-five dollars for the apprehension and conviction of the person who committed said violence...

REWARDS.

\$25 REWARD.—LOST ON SUNDAY AFTERNOON. A reward of twenty-five dollars for the apprehension and conviction of the person who committed said violence...

REWARDS.

\$25 REWARD.—LOST ON SATURDAY EVENING. A reward of twenty-five dollars for the apprehension and conviction of the person who committed said violence...

REWARDS.

\$25 REWARD.—LOST ON SUNDAY AFTERNOON. A reward of twenty-five dollars for the apprehension and conviction of the person who committed said violence...

REWARDS.

\$25 REWARD.—LOST ON SATURDAY EVENING. A reward of twenty-five dollars for the apprehension and conviction of the person who committed said violence...

SALES AT AUCTION.

COUNTRY SEAT—IN RYE, WEST CHESTER COUNTY. For sale at auction, by ANTHONY J. BLEEKER, at the Merchants' Exchange, on the 15th day of March...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

GEORGE COOK, AUCTIONEER—LARGE SALE OF OFFICE, cabinet and household furniture, at 9 Broad Street, on Wednesday, March 15, at 10 o'clock...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods, consisting of fine furniture, carpets, and other household articles...

SALES AT AUCTION.

HENRY H. LEEDS, AUCTIONEER—BY H. H. LEEDS. A large and valuable stock of goods